Phase Transition Signature Results from PHENIX 5th International Workshop on the Critical Point and Onset of Deconfinement – 6/8/09 Jeffery T. Mitchell (Brookhaven National Laboratory) for the PHENIX Collaboration #### <u>Outline</u> - Fluctuations: $\langle N \rangle$, $\langle p_T \rangle$, $\langle K/\pi \rangle$, $\langle p/\pi \rangle$ - Identified Particle Spectra and v₂ - HBT and Azimuthal Correlations at Low p_T #### Divergent Quantities at the Critical Point Near the critical point, several properties of a system diverge. The rate of the divergence can be described by a set of critical exponents. For systems in the same universality class, all critical exponent values should be identical. The critical exponent for compressibility, γ: $$k_T \propto (\frac{T - T_c}{T_C})^{-\gamma}$$ • The critical exponent for heat capacity, α : $$C_V \propto (\frac{T - T_c}{T_C})^{-\alpha}$$ The critical exponent for correlation length, v: $$\xi \propto (\frac{T - T_c}{T_C})^{-\nu}$$ The critical exponent for correlation functions, η: $$C(R) \propto R^{-(d-2+\eta)}$$ (d=3) #### Susceptibilities at the Critical Point Consider quark susceptibility, χ_q at the critical point. $$\chi_{q} = \langle q^{\dagger}q \rangle = \partial n(T,\mu)/\partial \mu$$ This is related to the isothermal compressibility: $$k_T = \chi_q(T,\mu)/n^2(T,\mu)$$ In a continuous phase transition, k_T diverges at the critical point... $$k_T \propto (\frac{T - T_c}{T_C})^{-\gamma}$$ B.-J. Schaefer and J. Wambach, Phys. Rev. D75 (2007) 085015. # Multiplicity Fluctuations • Multiplicity fluctuations may be sensitive to divergences in the compressibility of the system near the critical point. Grand Canonical Ensemble $$\left(\frac{\sigma^2}{\mu} \right) = \omega_N = \frac{\mu}{k_{NBD}} + 1 = k_B T \left(\frac{\mu}{V} \right) k_T$$ ω_N → "Scaled Variance" - Multiplicity fluctuations have been measured in the following systems: - 200 GeV Au+Au - 62.4 GeV Au+Au - 200 GeV Cu+Cu - 62.4 GeV Cu+Cu - 22.5 GeV Cu+Cu - 200 GeV p+p (baseline) - Survey completed as a function of centrality and p_T # Measuring Multiplicity Fluctuations with Negative Binomial Distributions Multiplicity distributions in hadronic and nuclear collisions can be well described by the Negative Binomial Distribution. UA5: sqrt(s)=546 GeV p-pbar, Phys. Rep. 154 (1987) 247. E802: 14.6A GeV/c O+Cu, Phys. Rev. C52 (1995) 2663. #### Au+Au, Cu+Cu, p+p NBD Distributions Red lines represent the NBD fits. The distributions have been normalized to the mean and scaled for visualization. Distributions measured for 0.2<p_<2.0 GeV/c ### Multiplicity Fluctuation Results Bottom line: Near the critical point, the multiplicity fluctuations should exceed the superposition model expectation \rightarrow No significant evidence for critical behavior is observed. # p_T and Charge Dependence If the p_T -dependence is random, the scaled variance should scale with <N> in the same manner as acceptance: $$\omega_{pT} = 1 - f + f\omega_{pT,max}$$ As with acceptance, with no chargedependent correlation, the scaled variance will scale: $$\omega_{+-} = 1 - f + f\omega_{\text{inclusive}}$$ where **f**=**0.5**. Within errors, no charge dependence of the fluctuations is seen for 200 GeV Au+Au. #### **CLAN Model** A. Giovannini et al., Z. Phys. C30 (1986) 391. The CLAN model was developed to attempt to explain the reason that p+p multiplicities are described by NBD rather than Poisson distributions. Hadron production is modeled as independent emission of a number of hadron clusters, N_c, each with a mean number of hadrons, n_c. These parameters can be related to the NBD parameters: $$\begin{split} N_c &= k_{NBD} \; log(1 + \mu_{ch}/k_{NBD}) \; and \\ &< n_c> = (\mu_{ch}/k_{NBD})/log(1 + \mu_{ch}/k_{NBD}). \end{split}$$ A+A collsions exhibit weak clustering characteristics, independent of collision energy. # Event-by-Event Mean p_T Fluctuations - <p_T> fluctuations may be sensitive to divergences in the heat capacity of the system near the critical point. - <p_T> fluctuations have been measured in the following systems: - 200 GeV Au+Au - 62.4 GeV Au+Au - 200 GeV Cu+Cu - 62.4 GeV Cu+Cu - 22.5 GeV Cu+Cu - Survey completed as a function of centrality and p_T $$C_V \propto (\frac{T - T_c}{T_C})^{-\alpha}$$ #### Measuring <p_> Fluctuations - Σ_{pT} = (event-by-event p_T variance) [(inclusive p_T variance)/(mean multiplicity per event)], normalized by the inclusive mean p_T . Random = 0.0. - Σ_{pT} is the mean of the covariance of all particle pairs in an event normalized by the inclusive mean p_T. - Σ_{DT} can be related to the inverse of the heat capacity. Red: Random Expectation (Γ distribution) Blue: STAR acceptance fluctuation of: $\phi_{pT} = 52.6 \text{ MeV,}$ $F_{pT} = 14\%,$ $\sigma^2_{pT,dyn} = 52.3 \text{ (MeV/c}^2\text{),}$ $\Sigma_{pT} = 9.8\%$ ## <p_> Fluctuations Survey Features: Σ_{pT} increases with decreasing centrality. Similar trend to multiplicity fluctuations (σ^2/μ^2) . Increases with increasing p_T . Same behavior for all species, including 22 GeV Cu+Cu. NOTE: Random fluctuations, Σ_{pT} =0.0. # <p_> Fluctuations vs. Centrality The magnitude of Σ_{pT} varies little as a function of $sqrt(s_{NN})$ and species. In a simple model that embeds PYTHIA hard scattering events into inclusively parametrized events, the jet fraction necessary to reproduce the fluctuations does not scale with the jet cross section. # <p_> Fluctuations vs. Centrality Above N_{part} ~30, the data can be described by a power law in N_{part} , independent of the p_T range down to 0.2< p_T <0.5 GeV/c: $$\sum_{p_T} \propto N_{part}^{-1.02\pm0.10}$$ # Meson-meson (strangeness) <K/ $\pi>$ and baryon-meson <p/ $\pi>$ fluctuations $$v_{dyn}(K,\pi) = \frac{\left\langle \pi(\pi-1) \right\rangle}{\left\langle \pi \right\rangle^2} + \frac{\left\langle K(K-1) \right\rangle}{\left\langle K \right\rangle^2} - 2\frac{\left\langle \pi K \right\rangle}{\left\langle \pi \right\rangle \left\langle K \right\rangle} \overset{\text{f. o.1}}{\underset{\text{0.08}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.08}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.09}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.06}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.06}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.06}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}{\underset{\text{0.06}}{\rightleftharpoons}} \overset{\text{0.1}}$$ $v_{dyn} = 0 \rightarrow No dynamical fluctuations.$ Independent of acceptance. K to π fluctuations display a clear $1/N_{part}$ dependence with the addition of a constant term, while p to π fluctuations appear flat and has lower absolute values $$v_{dyn}(p,\pi) = \frac{\left\langle \pi(\pi-1)\right\rangle}{\left\langle \pi\right\rangle^2} + \frac{\left\langle p(p-1)\right\rangle}{\left\langle p\right\rangle^2} - 2\frac{\left\langle \pi p\right\rangle}{\left\langle \pi\right\rangle \left\langle p\right\rangle}$$ Measuring particle ratio fluctuations should cancel the contributions due to volume fluctuations. # p_T-Dependence The dependence on transverse momentum is similar for K to π (top) and p to π (bottom), weakly increasing with decreasing momentum, but there is a large difference in absolute value. Next step: Analysis of 62 GeV Au+Au data # η/s as a Phase Transition Signature? #### Lacey et al., arXiv:0708.3512 #### Lacey et al., arXiv:0708.3512 Look for minima in η /s as a function of the reduced temperature. #### Scaling of Elliptic Flow, p_T<1.5 GeV - Different Energy and System (AuAu200, CuCu200, AuAu62) - Different Centrality (0-50%) - Different particles (π/ K /p) Almost scale to one curve. # Scaling of Elliptic Flow, p_T>1.5 GeV Au + Au at 200 GeV, Run 2007 S. Huang, DNP 2008 The NCQ scaling is broken at KE_T/n_q ~1GeV. Different mechanism of recombination for pions and protons at intermediate p_T? # Antiproton-to-proton ratios From Asakawa et al. (arXiv:0803.2449): The critical point may serve as an attractor for isentropic trajectories \rightarrow The y_T-dependence of the pbar-to-p ratio may serve as an indicator in the vicinity of the critical point. Look for a drop in the ratio as p_T increases. ### p_T Spectra for protons ^{*} No weak decay feed-down correction applied #### p_T spectra for antiprotons ^{*} No weak decay feed-down correction applied ## PHENIX antiproton/proton ratio vs. p_T No significant changes in slope are observed at these energies. This is also true in 200 vs. 62.4 GeV Au+Au collisions. #### Extraction of $\alpha\xi$ with multiplicity fluctuations #### **Parametrization of** two particle correlation $$C_2(\eta_1, \eta_2) \equiv \rho_2(\eta_1, \eta_2) - \rho_1(\eta_1) \rho_1(\eta_2)$$ $$\frac{C_2(\eta_1,\eta_2)}{\overline{\rho}_1^2} = \alpha e^{-\delta\eta/\xi} + \beta$$ **β absorbs rapidity independent** bias such as centrality bin width #### Exact relation with NBD k $$k^{-1}(\delta \eta) = \frac{\langle n(n-1) \rangle}{\langle n \rangle^2} - 1$$ $$=\frac{\int_0^{\delta\eta}\int_0^{\delta\eta}C_2(\eta_1,\eta_2)d\eta_1d\eta_2}{\delta\eta^2\overline{\rho}_1^2}$$ $$=\frac{2\alpha\xi^{2}(\delta\eta/\xi-1+e^{-\delta\eta/\xi})}{\delta\eta^{2}}+\beta$$ # $\alpha \xi$, $\beta vs. N_{part}$ β is systematically shift to lower values as the centrality bin width becomes smaller from 10% to 5%. This is understood as fluctuations of Npart for given bin widths αξ product, which is monotonically related with $χ_{k=0}$ indicates the non-monotonic behavior around Npart ~ 90. $$\alpha \xi = \chi_{k=0} T / \overline{\rho}_1^2 \propto \overline{\rho}_1^{-2} \frac{T}{|T - T_c|}$$ Significance with Power + Gaussian: $3.98 \sigma (5\%)$, $3.21 \sigma (10\%)$ **Significance with Line + Gaussian:** 1.24 σ (5%), 1.69 σ (10%) Phys. Rev. C 76, 034903 (2007) Comparison of three collision systems Normalized mean multiplicity to that of top 5% in Au+Au at 200 GeV # Searching for the Critical Point with HBT Q_{inv} Correlations T. Csorgo, S. Hegyi, T. Novák, W.A. Zajc, Acta Phys. Pol. B36 (2005) 329-337 - This technique proposes to search for variations in the exponent η . - The exponent $\,\eta$ can be extracted by fitting HBT $\,Q_{inv}$ correlations with a Levy function: $$C(Q_{inv}) = \lambda \exp(-|Rq/hc|^{-\alpha})$$ α = Levy index of stability = η α = 2 for Gaussian sources α = 1 for Lorentzian sources Measure a as a function of collision energy and look for a change from Gaussian-like sources to a source corresponding to the expectation from the universality class of QCD. See T. Csorgo's talk for more details # Lévy fits to q_{inv} Central 200 GeV Au+Au **Example Levy distributions** α = Levy index of stability = η α = 2 for Gaussian sources α = 1 for Lorentzian sources Levy function fits to PHENIX data. # Lévy fits to q_{inv} in Central 200 GeV Au+Au # Lévy fits to q_{inv} Central 200 GeV Au+Au ### Azimuthal Correlations at Low p_T • This study will quote correlation amplitudes in a given centrality, p_T , and $\Delta \phi$ bin with no trigger particle determined using the mixed event method via: $$C(\Delta \phi) = (dN/d\phi_{data}/dN/d\phi_{mixed})*(N_{events,mixed}/N_{events,data})$$ - There is no trigger particle. All particle pairs are included in the correlation function calculation. - Red dashed lines are fits to the following equation: - Shown are results for the following systems: - 200 GeV Au+Au - 62.4 GeV Au+Au - 200 GeV Cu+Cu - 62.4 GeV Cu+Cu - 22.5 GeV Cu+Cu - 200 GeV d+Au - 200 GeV p+p Assuming that QCD belongs in the same universality class as the (d=3) 3-D Ising model, the expected value of η is 0.5 (Reiger, Phys. Rev. B52 (1995) 6659 . #### Like-Sign Pair Azimuthal Correlations: d+Au, Cu+Cu $0.2 < p_{T,1} < 0.4 \text{ GeV/c}, 0.2 < p_{T,2} < 0.4 \text{ GeV/c}, |\Delta \eta| < 0.1$ #### Like-Sign Pair Azimuthal Correlations: Au+Au $0.2 < p_{T,1} < 0.4 \text{ GeV/c}, 0.2 < p_{T,2} < 0.4 \text{ GeV/c}, |\Delta \eta| < 0.1$ - The power law function fits the data well for all species and centralities. - A displaced away-side peak is observed in the Au+Au correlation functions. ### Exponent η vs. Centrality The exponent η is independent of species, centrality, and collision energy. The value of η is inconsistent with the d=3 expectation at the critical point. ### Controlling HBT: LS vs. US Pairs $0.2 < p_{T,1} < 0.4$ GeV/c, $0.2 < p_{T,2} < 0.4$ GeV/c, $|\Delta\eta| < 0.1$ 200 GeV Au+Au, 0-5% Central - The HBT peak apparent in like-sign pair correlations disappears in unlike-sign pair correlations. - The displaced away-side peak persists both like-sign and unlike-sign pair correlations. - The displaced away-side peak extends across the PHENIX acceptance in $\Delta\eta$. Near-Side Peak Amplitude vs. p_T - The p_T bins have been chosen so that there are equal numbers of particles per event in each bin to offset the effects of statistical dilution of the correlation amplitudes. - The Au+Au amplitudes for p_T <1 GeV/c show a power law decrease with p_T not seen in p+p or d+Au. - The increase in amplitudes for $p_T>1$ GeV/c are due to the onset of the jet peak. ## Near-Side Peak Width vs. Npart Weak centrality dependence on the near-side peak widths. d+Au and Au+Au widths are narrower than p+p. ## Summary #### Multiplicity fluctuations: Consistent with or below the expectation of a participant superposition model based upon p+p data. No evidence for critical behavior seen. #### <p_T> fluctuations: - Exhibit a universal 1/N_{part} scaling. - The magnitude of <p_T> fluctuations as a function of sqrt(s_{NN}) do not scale with the jet production cross section. - Looking forward to measuring fluctuations at very low p_T in an energy scan. #### Baryon-baryon and Meson-meson Fluctuations - $\langle K/\pi \rangle$ fluctuations ~1/N_{part}, $\langle p/\pi \rangle$ fluctuations relatively flat with N_{part} - Working on measurements for 62.4 GeV Au+Au. - Extraction of αξ with Multiplicity Fluctuations at low p_T - Possible non-monotonic behavior at Npart~90, but only for 200 GeV Au+Au #### Low-p_T Azimuthal Correlations: - The exponent η extracted from the HBT peak is identical for all collision species. No evidence of critical behavior is seen. - The width of the HBT peak does not change in 200 vs. 62 GeV Au+Au. No evidence of critical behavior is seen. - A displaced away-side peak is observed in azimuthal correlations at low p_T in Au+Au collisions. ## Outlook PHENIX has already initiated a program to probe the QCD phase diagram in search of evidence of critical behavior. PHENIX looks forward to participating in a RHIC low energy scan. Event displays from 9.2 GeV Au+Au data The addition of the Silicon Vertex Upgrade will greatly improve PHENIX capabilities at low energies → larger acceptance = greater sensitivity in fluctuation measurements, also lower p_T acceptance. The addition of a new T0/trigger barrel will also greatly improve performance. # **Auxiliary Slides** ### Multiplicity Fluctuations: Participant Superposition Model In a Participant Superposition Model, multiplicity fluctuations are given by: $$\omega_N = \omega_n + \langle N \rangle \omega_{Np}$$ where $\omega = \sigma^2/\mu$. ω_N = total fluctuation, ω_n = fluctuation of each source (e.g. hadron-hadron collision), ω_{Np} = fluctuation in number of sources (participants). - After correcting for fluctuations due to impact parameter, $\omega_N = \omega_n$ independent of centrality. - Multiplicity fluctuations are also dependent on acceptance: $$\omega_{\rm n} = 1 - f + f\omega_{\rm n}$$ where $f = N_{accepted}/N_{total}$. $\omega_n = fluctuations$ from each source in 4π Superposition model at 200 GeV taken from PHENIX measurements of 200 GeV p+p. The results agree with UA5 measurements in PHENIX's pseudorapidity window. Superposition model at 22 GeV taken from NA22 measurements in PHENIX's pseudorapidity window. Superposition model at 62 GeV taken from interpolation of UA5 results in PHENIX's pseudorapidity window. ## The PHENIX Detector Two "central arm" spectrometers anchored by drift chambers and pad chambers for 3-D track reconstruction within a focusing magnetic field. Although the PHENIX acceptance is traditionally considered small for event-by-event measurements, the acceptance is large enough to provide a competitive sensitivity to most observables. ## String Percolation Model - So we try to introduce a phase transition (≡QGP?) (N. Armesto et al., PRL77 (96); J.Dias de Deus et al., PLB491 (00); M. Nardi and H. Satz). - \bullet How?: Strings fuse forming clusters. At a certain critical density η_c (central PbPb at SPS, central AgAg at RHIC, central SS at LHC) a macroscopic cluster appears which marks the percolation phase transition (second order, non thermal). Slide by C. Pajares $$\eta = N_{st} \frac{S_1}{S_A}$$, $S_1 = \pi r_0^2$, $r_0 = 0.2$ fm, $\eta_c = 1.1 \div 1.2$. Hypothesis: clusters of overlapping strings are the sources of particle production, and central multiplicities and transverse momentum distributions are little affected by rescattering. ### Scaled Variance: String Percolation Model L. Cunqueiro et al., Phys. Rev. C72 (2005) 024907. String percolation provides a possible explanation for the decrease in the scaled variance with increasing centrality. Shown in green are the direct predictions of the string percolation model for 200 GeV Au+Au, scaled down to the PHENIX acceptance. Percolation still does not explain the plateau in the most peripheral Au+Au collisions. ## Multiplicity Fluctuations: Elliptic Flow - The elliptic flow contribution estimated using a simple model as follows: - For each event, a random reaction plane angle is generated. - A particle azimuthal distribution is sampled using the PHENIX measured values of v₂ at the mean p_T of each bin. - The multiplicity within the PHENIX acceptance is recorded for each event and the fluctuations are determined. - The resulting contributions can be as large as 20% and can explain the centrality-dependence of the fluctuations. ### Scaled Variance vs. URQMD URQMD gives similar results to HIJING → Scaled variance decreases with centrality. Correction factors differ from HIJING by at most 10%. URQMD does not reproduce multiplicity as a function of centrality. ### Location of the Displaced Away-Side Peak The location of the displaced peak at low p_T shows little centrality dependence. The location deviates from that at high p_T in more peripheral collisions. # Fit Results to PHENIX Data Plot by Roy Lacey (QM2009) Fits allow for an η /s estimate as a function of centrality etc. # Au+Au p/pbar Ratios ### Extracting the properties of the correlations - The blue line is a fit to a function with a v_2 component, a near-side Gaussian at $\Delta \phi$ =0 and an away-side Gaussian at $\Delta \phi$ = π -D - The dashed red line is the v₂ component. $$C(\Delta\varphi) = B(1 + 2c_2\cos(2\Delta\varphi)) + Gauss_{Near,1}(\Delta\varphi; \sigma_{Near}) + AJ(\Delta\varphi - \pi)$$ $$AJ(\Delta\varphi - \pi) \equiv \frac{S_A}{\sqrt{2\pi}\sigma_A} \left[\exp\left\{-\frac{(\Delta\varphi - \pi - D)^2}{2\sigma_A^2}\right\} + \exp\left\{-\frac{(\Delta\varphi - \pi + D)^2}{2\sigma_A^2}\right\} \right]$$